AL A111250 UNCLASSIFIED UNLIMITED DISTRIBUTION SUFFIELD MEMORANDUM NO. 1010 PRODUCTION OF MONOLAYER PLAQUE ASSAY SLIDES (U) by V.L. Di Ninno, V.K. Chenier and W.J. Fenrick Project No. 16A10 December 1981 DEFENCE RESEARCH ESTABLISHMENT SUFFIELD: RALSTON; ALBERTA The use of the information to permitted subject to disgnition of proprietary and patent rights . 82 02 22 0 ## DEFENCE RESEARCH ESTABLISHMENT SUFFIELD RALSTON ALBERTA SUFFIELD MEMORANDUM NO. 1010 ### PRODUCTION OF MONOLAYER PLAQUE ASSAY SLIDES (U) by V.L. Di Ninno, V.K. Chenier and W.J. Fenrick Project No. 16A10 WARNING ne use of this information is permitted subject to recognition of proprietary and patent rights . # DEFENCE RESEARCH ESTABLISHMENT SUFFIELD RALSTON ALBERTA ### SUFFIELD MEMORANDUM NO. 1010 ### PRODUCTION OF MCNOLAYER PLAQUE ASSAY SLIDES (U) by V.L. Di Ninno, V.K. Chenier and W.J. Fenrick ### **ABSTRACT** A jig for the simple and rapid production of monolayer plaque assay slides is described. • UNCLASSIFIED A 1818 (U) ## DEFENCE RESEARCH ESTABLISHMENT SUFFIELD RALSTON ALBERTA ### SUFFIELD MEMORANDUM NO. 1010 ### PRODUCTION OF MONOLAYER PLAQUE ASSAY SLIDES (U) by V.L. Di Ninno, V.K. Chenier and W.J. Fenrick The relative merits and disadvantages of the monolayer plaque assay as described by Cunningham (1965), have been adequately reviewed by Jerne $et\ \alpha 7$. (1976). An important drawback to the technique has been the preparation of test slides. These slides have been produced in a variety of ways (Cunningham, 1965; Cunningham and Szanberg, 1968; Zaalberg, 1968; Elkerbout and Hijmans, 1974) each suffering from certain disadvantages. Ideally, one wants an easy method to produce not only large numbers of slides but slides containing chambers of suitable and reproducible dimensions. This becomes an important consideration as the monolayer plaque assay is gaining rapid acceptance and wide use. In this communication, we report the construction of a simple jig which allows the rapid production of large numbers of slides. Figures 1A and 1B show a diagramatic representation of the jig. A clean microscope slide (75 x 25 mm) is inserted into the slots (Fig. 1A). The slide is held firmly in position by the spring-loaded leaf copper sheet. Double sided sticky tape is then positioned through the precisely machined tape slots (Fig. 1A). Another microscope slide is then placed in the slide slots and is firmly pressed into position. This process results in slides containing chambers of identical dimensions. Two types of slides may be produced and these are shown in Fig. 2. One type of slide contains two chambers which hold 109 μ L (\pm S.E. 2.5) reaction mixture per chamber and the second type contains only one chamber with a 285 μ L (\pm S.E. 1.7) capacity. The volume of the chambers was determined by weighing the slides before and after filling the chambers with water. We have used the readily available white, peel off Sellotape® brand, double-sided sticky tape of 1/2 inch width (DRG Sellotape Division, DRG Ltd., Toronto, Ontario). This tape is used instead of the thinner Scotch® brand double-sided sticky tape. The latter tape may also be used but will result in thinner chambers with less filling capacity. The use of 4 mm width tape prepared as described by Majoor $et\ al.\ (1975)$ would result in larger chambers or more chambers per slide, depending on the needs of the experimenter. Another advantage of the jig is that several layers of tape can be precisely overlayered to increase the depth of the chamber. Chambers with 2 layers of Scotch brand sticky tape, or a single layer of Sellotape have been used in a thin layer agar plaque technique (unpublished results). As previously described (Majoor $et\ al.$, 1975), monolayer plaque assay slides have also been useful in the enumeration of rosette-forming cells. ### REFERENCES Cunningham, A.J., 1965, Nature 207, 1106. Cunningham, A.J., and A. Szanberg, 1968, Immunology 14, 599. Elkerbout, E.A.S., and W. Hijmans, 1974, Immunology 14, 599. Jerne, K.N., C.H. Albert, A.A. Nordin, H. Fuji, A.M.C. Koros, and Lefkovits, I., 1977, in: Methods in Immunology and Immunochemistry, C.A. Williams and M.W. Chase, eds. (Academic Press, N.Y.) Vol. 5, p. 353. Majoor, G.D., M.B. van'T Veer, and O.B. Zaalberg, 1975, J. Immunol. Methods 7, 301. Zaalbert, O.B., 1968, J. Immunol. 100, 451. Figure 1 A: schematic diagram of jig showing aluminum block (1), leaf spring assembly (2, 3, 4), rubber feet (5), tape slots (6) and microscope slide slots (7). B: diagram showing the dimensions of the jig. Monolayer plaque assay slides containing: (A) two chambers; and (B) one chamber. Figure 2 | | Security Classification | | | |--|--|--|---| | DOCUMENT CONTROL DATA - R & D (Security classification of title, body of abstract and indexing annotation must be entered when the overall document is classified) | | | | | 3 | DRIGINATING ACTIVITY | | 28. DOCUMENT SECURITY CLASSIFICATION UNCLASSIFIED | | | DEFENCE RESEARCH ESTABLISHMENT SUFFIELD | | 2b. GROUP | | 3. | DOCUMENT TITLE | | | | | PRODUCTION OF MONOLAYER PLAQUE ASSAY SLIDES (U) | | | | 4 | ESCRIPTIVE NOTES (Type of report and inclusive dates) Suffield Memorandum | | | | 5. | JTHOR(S) (Last name, first name, middle initial) | | | | | Di Ninno, V.L., Chenier, V.K. and Fenrick, W.J. | | | | 6. | DOCUMENT DATE December 1981 | 78. TOTAL NO. OF PAGES 76. NO. OF REFS | | | 80. | PROJECT OR GRANT NO. | 9a. ORIGINATOR'S DOCUMENT NUMBER(S) | | | | 16A10 | SUFFIELD MEMORANDUM NO. 1010 | | | 8ხ. | CONTRACT NO. | 9b. OTHER DOCUMENT NO.(S) (Any other numbers that may be assigned this document) | | | 10. | ISTRIBUTION STATEMENT | | | | | UNLIMITED DISTRIBUTION | | | | 11. | SUPPLEMENTARY NOTES | 12. SPONSORII | NG ACTIVITY | | | | | | | 13 | ABSTRACT | <u> </u> | | | | | | | | | A jig for the simple and rapid production of monolayer plaque | | | | | assay slides is described.
(U) | | | | } | } | 1 | | | | F. 43 #### KEY WORDS Plaque Assay Rossette Assay Monolayer #### INSTRUCTIONS - ORIGINATING ACTIVITY. Enter the name and address of the organization issuing the document. - 2a. DOCUMENT SECURITY CLASSIFICATION: Enter the overall security classification of the document including special warning terms whenever applicable. - 2b GROUP Enter security reclassification group number. The three groups are defined in Appendix 'M' of the DRB Security Regulations. - DOCUMENT TITLE Enter the complete document title in all capital fetters. Titles in all cases should be unclassified. If a sufficiently descriptive title cannot be selected without classification, show title classification with the usual one-capital-letter abbreviation in parentheses immediately following the title. - 4 DESCRIPTIVE NOTES Enter the category of document, e.g. technical report, technical note or technical letter. If appropriate, enter the type of document, e.g. interim, progress, summary, annual or final, Give the inclusive dates when a specific reporting period is covered. - AUTHOR(S) Enter the name(s) of author(s) as shown on or in the document. Enter last name, first name, middle initial. If military, show rank, The name of the principal author is an absolute minimum requirement. - DOCUMENT DATE Enter the date (month, year) of Establishment approval for publication of the document, - 7a TOTAL NUMBER OF PAGES The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information. - 75 NUMBER OF REFERENCES Enter the total number of references cited in the document. - 86 PROJECT OR GRANT NUMBER if appropriate, enter the applicable research and development project or grant number under which the document was written. - Rb CONTRACT NUMBER If appropriate, enter the applicable number under which the document was written - 9e ORIGINATOR'S DOCUMENT NUMBER(S) Enter the official document number by which the document will be identified and controlled by the originating activity. This number must be unique to this document. - 9b. OTHER DOCUMENT NUMBER(S): If the document has been assigned any other document numbers (either by the originator or by the sponsor), also enter this number(s). - 10. DISTRIBUTION STATEMENT: Enter any limitations on further dissemination of the document, other than those imposed by security classification, using standard statements such as: - (1) "Qualified requesters may obtain copies of this document from their defence documentation center." - (2) "Announcement and dissemination of this document is not authorized without prior approval from originating activity." - 11. SUPPLEMENTARY NOTES Use for additional explanatory notes. - SPONSORING ACTIVITY. Enter the name of the departmental project office or laboratory sponsoring the research and development. Include address. - 13. ABSTRACT: Enter an abstract giving a brief and factual summary of the document, even though it may also appear elsewhere in the body of the document itself. It is highly desirable that the abstract of classified documents be unclassified. Each peragraph of the abstract shall end with an indication of the security classification of the information in the paragraph (unless the document itself is unclassified) represented as (TS), (S), (C), (R), or (U). The length of the abstract should be limited to 20 single-spaced standard typewritten lines, 7% inches long. 14. KEY WORDS: Key words are technically meaningful terms or short phrases that characterize a document and could be helpful in cataloging the document. Key words should be selected so that no security classification is required. Identifiers, such as mulpinent model designation, trade name, military project code no. Te, geographic location, may be used as key words but will be followed by an indication of technical context.